Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and Public reporting burden for inits collection of information is estimated to average 1 nour per response, including the time for reviewing instructions, searching existing data sources, gamering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 13 February 2003 Technical Paper 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE **5b. GRANT NUMBER** Kinetic Studies of UV/Vis-Chemiluminescence in the CH + O2 Gas Phase Reaction 5c. PROGRAM ELEMENT NUMBER **5d. PROJECT NUMBER** 6. AUTHOR(S) 2308 **5e. TASK NUMBER** Ghanshyam L. Vaghjiani M19B 5f. WORK UNIT NUMBER 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER Air Force Research Laboratory (AFMC) AFRL-PR-ED-TP-2003-039 ERC. Inc. AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB, CA 93524-7680 10. SPONSOR/MONITOR'S 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) ACRONYM(S) Air Force Research Laboratory (AFMC) 11. SPONSOR/MONITOR'S AFRL/PRS NUMBER(S) 5 Pollux Drive AFRL-PR-ED-TP-2003-039 Edwards AFB CA 93524-7048 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT 20030320 048

15. SUBJECT TERMS

a. REPORT

Unclassified

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

Unclassified

c. THIS PAGE

Unclassified

Α

17. LIMITATION OF ABSTRACT OF PAGES PERSON Sheila Benner

19a. NAME OF RESPONSIBLE PERSON Sheila Benner

19b. TELEPHONE NUMBER

(include area code) (661) 275-5693 Standard Form 298 (Rev. 8-98)

Prescribed by ANSI Std. 239.18

MEMORANDUM FOR PRS (In-House/Contractor Publication)

FROM: PROI (STINFO)

19 Feb 2003

Ketsdever 56242

SUBJECT: Authorization for Release of Technical Information, Control Number: AFRL-PR-ED-TP-2003-039
Ghanshyam L. Vaghjiani, "Kinetic Studies of UV/Vis-Chemiluminescence in the CH + O₂ Gas Phase Reaction"

Gammy 55657 3rd Joint Meeting of the US Sections of Combustion Institute
(Univ. of Illinois, Chicago, IL, 16-19 Mar 2003) (Deadline: 16 Mar 2003)

Kinetic Studies of UV/Vis-Chemiluminescence in the CH + O2 Gas Phase Reaction

Ghanshyam L. Vaghjiani*
ERC, Inc.
Air Force Research Laboratory
AFRL/PRSA
10 E Saturn Blvd
Edwards AFB, CA 93524

Abstract

CO uv/vis-chemiluminescence has been observed for the first time in the 248-nm photodissociation of a trace amount of bromoform (CHBr3) vapor present in an excess of O₂ and in diluent helium carrier gas at 2 torr and at 298 K. The integrated intensities of the time-resolved chemiluminescence traces due to characteristic CO(A-X), CO(a-X) and CO(d-a) vibronic emissions showed quadratic dependence on the 248-nm photolysis laser fluence used. The decay kinetics of these chemiluminescences was studied as a function of added [H₂], [D₂], [N₂], [CH₄], [O₂] and [CHBr₃], and comparisons made to the behavior of the concurrently recorded OH(A-X)-chemiluminescence in the system. The CH(X²Π) + O₂ reaction has previously been identified as the main source for the OH(A-X) emissions in such photolyses. Here, we show that the CH(a⁴Σ-) + O₂ reaction can also be a minor source for the OH(A-X) emission, and that this reaction may also be partly responsible for the observed CO emissions. Besides from the methylidyne (CH(X²Π) and CH(a⁴Σ-)) radicals, the bromomethyne (CBr) and the dibromomethylene (CBr₂) radicals can also be produced in the 2-photon photolysis of CHBr₃, and their reactions with O₂ may explain the source for the bulk of the observed CO-chemiluminescence. Future comparisons of CBr₄, CBr₃F and CBr₂F₂ photolyses in the presence of O₂ and/or O-atoms may provide some insight as to which of the radical species is the dominant precursor for the CO-chemiluminescence observed here.

Introduction

The methylidyne (CH) radical is known to be an important reaction intermediate during the oxidation of hydrocarbon fuels. Its reactivity with combustion species such as O2, O-atoms, CO2, N2, N2O, NO, NO2, NH3 and numerous other hydrogenous, carbonaceous and sulfurous species is well reviewed1,2 and compiled in the literature.3 However, the nature of product branching, energy disposal and its theoretical treatment has been examined in only a few of these reactions; (CH + NO) and (CH + N2) reactions by far being the most studied Particularly lacking in the literature is information on the production of electronically excited state species. The methylidyne and the methylene (CH2) radical reactions with O2 and O-atoms are thought to play an important role in the production of ultraviolet/visible chemiluminescence when the Space Shuttle plume interacts with the earth's ambient atmosphere.4 Our results on the (CH + O-atoms), (CH2 + O-atoms) and (CH₂ + O₂) reaction systems will be the subject of detailed discussions in future publications.

For the O₂ reaction with ground state CH, a number of exothermic channels (with ground state products) are possible:

ΔH^O298K(kcal mol⁻¹)

$$\begin{array}{ll} CH(X^2\Pi) + O_2(X^3\Sigma_g^-) \to CO(X^1\Sigma^+) + OH(X^2\Pi) & (-159.1) & (1) \\ & \to CO_2(X^1\Sigma_g^+) + H(^2S) & (-184.0) & (2) \\ & \to HCO(X^2A') + O(^3P) & (-72.4) & (3) \\ & \to H(^2S) + CO(X^1\Sigma^+) + O(^3P) & (-56.7) & (4) \end{array}$$

The overall bimolecular room temperature rate coefficient value lies in the range $(2.3-5.9) \times 10^{-11} \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1}$ amid the various reported works and shows no pressure dependence in 2-350 torr of Ar or He.5-18 Okada and coworkers 13 have reported a small OH($X^2\Pi$) product yield of ~ 0.20 at 297 K. During the tenure of this work, we became aware of Bergeat and co-workers 18 estimates for the branching ratios of 20%, 30%, 20%, and 30% for channels (1), (2), (3), and (4), respectively. Previously, Lin8 had observed strong CO₂ and CO ir-emissions, as a result of vibrational excitation, presumably through their direct formation in channels (2) and (1), respectively.

^{*}Corresponding author: ghanshyam.vaghjiani@edwards.af.mil
Proceedings of the Third Joint Meeting of the U. S. Sections of The Combustion Institute

The availability of 159.1 kcal mol⁻¹ of enthalpy in channel (1) can provide a means of exciting one of the reaction products into a higher electronic state. Previously, 5, 7, 8, 14, 18, 19, 20 uv-chemiluminescence attributable to the formation of electronically excited hydroxyl (OH) radicals has been reported in this reaction:

$${\rm CH}({\rm X}^2\Pi) + {\rm O}_2({\rm X}^3\Sigma_{\rm g}^-) \to {\rm CO}({\rm X}^1\Sigma^+) + {\rm OH}({\rm A}^2\Sigma^+) \eqno(-66.6) \eqno(1b)$$

The reaction is thought, in part, to be responsible for the strong characteristic OH(A \rightarrow X) emissions in hydrocarbon flames. 20 Grebe and Homann, 14 and Porter et al. 19 have provided estimates for the 298 K yield of OH(A $^2\Sigma^+$) to be ~ 0.0048 and ~ 0.0060 , respectively. Electronically excited carbon monoxide may form in channel (1c):

$${\rm CH}({\rm X}^2\Pi) + {\rm O}_2({\rm X}^3\Sigma_{\rm g}^{-}) {\longrightarrow} {\rm CO}(a^3\Pi,\,a^{\cdot 3}\Sigma^+) + {\rm OH}({\rm X}^2\Pi)\,(20.5,\,-0.8) \ \, (1c)$$

Higher electronic states of CO such as $(d^3\Delta)$ and $(A^1\Pi)$ might also be possible if the methylidyne radical used is vibrationally excited. These CO states should experimentally be readily observable through their ultraviolet emissions in the $(a^3\Pi \to X^1\Sigma^+)$ Cameron system, ir/visible emissions in the $(a'^3\Sigma^+ \to a^3\Pi)$ Asundi and $(d^3\Delta \to a^3\Pi)$ Triplet systems, and vuv emissions in the $(A^1\Pi \to X^1\Sigma^+)$ 4th Positive system.

In this paper we present first ever measurements of the time-resolved CO uv/vis-emission profiles observed when CHBr3 vapor is photodissociated at 248 nm in the presence of O2 in He bath gas at 2.0 torr and at 298 K. The observations are discussed in terms of the O2 reaction with the CH photoproduct as the likely source for the CO-chemiluminescence. Alternate O2 reactions with other possible photoproducts such as CBr and CBr2 will also be discussed.

Experimental Technique

The pulsed-photolysis apparatus used in this work has previously been described in detail elsewhere.21,22 Here we only give the experimental procedures used to record A minute amount of the chemiluminescence data. bromoform (CHBr3) vapor entrained in a small flow of He was sent into an ultraviolet photometric cell to determine its gas phase concentration before diluting it further in a larger flow of He carrier gas containing a known excess of O2. An uv-absorption cross-section, $\sigma_{213.9\text{-nm}}$, of 524 x 10^{-20} cm² molec⁻¹ for the CHBr₃ was used.23 Previously calibrated electronic mass flow thermocouples transducers, chromel-alumel capacitance manometers were used to introduce the gases into the photolysis reactor and monitor the system's temperature (typically (298 ± 2) K) and pressure (typically (2.0 ± 0.1) torr). A collimated 248-nm beam from a pulsed excimer laser (width ~ 20 ns, full-width at half-maximum, FWHM) operating at 10 Hz was gently focused into the photolysis reactor and its fluence determined at a disc colorimeter positioned at the exit window of the reactor. Typically (1-10) x 10¹² molec cm⁻³ of CHBr₃ was subjected to 5-40 mJ/pulse of laser energy to produce transient levels of CH concentrations via multi-photon dissociation of the bromoform.24-28 The photolysis reactor was operated under quasi-static gas flow conditions. That is, the He flow was sufficiently rapid to ensure that the reaction zone was replenished with a fresh mixture of the photolyte upon each laser pulse, but was slow enough to be considered static when compared to the time scale of the chemical reaction of the CH radicals with the O₂ ((7-100) x 10^{13} molec cm⁻³), plus with the undissociated CHBr3, and also to a lesser extent with any other species produced in the photolysis. The uv/vis-chemiluminescence that ensued from the detection zone was monitored perpendicular to the photolyzing beam by imaging the radiation onto the entrance slits of two different scanning spectrometers positioned opposite to each other. The operating ranges of the spectrometers were 110-360 nm and 200-900 nm, and had, respectively, band-passes set to 1.9 and 2.2 nm, FWHM. Appropriate long-pass glass filters were placed in front of the spectrometer when recording visible emissions to block the strong uv-radiation from entering the instrument and thus prevent any coincidental detection of its higher-order diffracted signal. The photomultipliers used to detect the radiation were configured for singlephoton counting detection, the outputs of which were sent for recording at two separate multi-channel scalers controlled by a microcomputer. Time-resolved temporal profiles of the chemiluminescence, at several discrete CO and OH vibronic band positions, were recorded using a 10-us dwell-time resolution. 50000 chemiluminescent traces were typically co-added at the computer to improve the signal-to-noise ratio of each of the data sets. The behavior of these decays was studied as a function of the added substrate (H2, D2, N2, CHBr3 and CH4) concentrations.

Results and Discussion

Production of CH from CHBr3 photolysis is well known, and at 248 nm 2-photon absorption must take place to produce the radical. 24-28 Since the initial methylidyne radical concentration, [CH]_O is expected to be very low compared to the initial photolyte concentration, [CHBr3]_O or the [O₂] employed the methylidyne is expected to react away under pseudo-first-order conditions with these species as the contribution from its self-reaction will be negligible in our photolysis. It can be shown that:

 $[OH(A,v'=1)] = k_{1b(v'=1)}[CH]_0[O_2] \{ exp(-k_{CH}.t) exp(k_{OH}(A,v'=1).t) \} / (k_{OH}(A,v'=1).t) \} / (k_{OH}$

Where $k_{CH} = k_{O_2}[O_2] + k_{CHBr_3}[CHBr_3] + k_{loss}$ is the pseudo-first-order rate coefficient for [CH] decay in the system, with kO2 and kCHBr3 as the second-order bimolecular rate coefficients for reaction of ground state CH with O2 and CHBr3, respectively. kloss is the sum of first-order loss rate terms for diffusion of CH out of the reaction volume and for reaction with any background species that may be present in the photolysis mixture. k_{1b(v'=1)} is the specific branching rate coefficient for the channel that gives OH(A,v'=1) as the product in the (CH + O₂) reaction. $k_{OH(A,v'=1)} = k_{rad(v'=1)} + k_{q,O_2}[O_2]$ + $k_{q,CHBr3}[CHBr3]$ + $k_{OH(A,v'=1)loss}$ is the pseudofirst-order rate coefficient for [OH(A,v'=1)] decay in the system, with kq,O2 and kq,CHBr3 as the second-order bimolecular rate coefficients for quenching (vibrational and electronic) of [OH(A,v'=1)] by O2 and CHBr3, $k_{rad}(v'=1)$ and kOH(A,v'=1)loss are, respectively. the [OH(A,v'=1)]first-order respectively, coefficients for radiative decay to the ground electronic state and the sum of loss rate terms for diffusion of OH(A,v'=1) out of the detection volume and for reaction with any background impurities.

Since the value of kOH(A,v'=1) is very large and our shortest time resolution is 10 µs, experimentally we expect to see an instantaneous rise in the 282-nm OH signal followed by its single-exponential decay. The integrated I282 intensity over this decay time will be directly proportional to the initial yield of [CH]O in the photolysis, and therefore to the square of the laser fluence, (E248)² provided there are no saturation absorption effects in the range of the laser fluences Figure 1, shows a typical OH(1-0)employed. chemiluminescence curve observed. The ln[integrated I282 intensity] of such curves is plotted as a function of ln[E248] in Figure 2. A linear-least-square fit to the data points yields a value of (1.96 ± 0.22) for the slope thus confirming the 2-photon production of CH in the The chemiluminescence intensity and its photolysis. decay rate were dependent on the [O2], and as Figure 1 shows the decay exhibited a non-exponential behavior. We attribute this to more than one distinct radical species reacting with the O2 to produce the OH(A). The OH(A-X)-chemiluminescence would then be given by a sum of the RHS expressions of Equation (5) for each independent contributing species.

Fig. 1 Typical 282-nm $OH(A^2\Sigma^+,v'=1 \to X^2\Pi,v''=0)$ time-resolved chemiluminescence trace observed immediately after the 248-nm photolysis of a CHBr₃/O₂ mixture at 298 K in 2.0 torr of He.

Fig. 2 A plot of ln[Integrated I₂₈₂ intensity] as a function of ln[E₂₄₈ laser fluence].

By studying the behavior of the OH chemiluminesence decay kinetics in the presence of added methane, it was shown that there was a rapid and proportional decay of the chemiluminesence at early reaction times with the [CH4] employed, but at longer times the decay rate remained essentially unaffected. This behavior is consistent with the rapid removal of the CH($X^2\Pi$) precursor and slow removal of the CH($x^2\Pi$) precursor by the CH4, with our measured rate coefficient values of 5.7 x 10-11 and < 3 x 10-13 cm³ molec-1 s-1, respectively. Experiments were carried out with an excess of CH4 such that the CH($x^2\Pi$) was removed from the system within 10-20 μ s. The decay kinetics of the weak but persistent OH-chemiluminesence was then studied as a function of

added [O₂] to obtain the CH($a^4\Sigma^-$) + O₂ rate coefficient value of 2.2 x 10-11 cm³ molec-1 s-1. Under these conditions adding H2, D2 or N2 had a negligible effect on the decay rate, consistent with the fact that $CH(a^4\Sigma^-)$ is known not to react with these species.29 Also, the persistent intensity of this integrated chemiluminescence showed a quadratic laser fluence dependence. When no CH4 was present in the system, the early time OH-chemiluminesence decay kinetics was investigated as a function of [O2], [H2], [D2], [N2] and [CHBr3]. The respective rate coefficients obtained are, 3.6×10^{-11} , 1.4×10^{-12} (in 2-torr He), 5.5×10^{-11} , 2×10^{-11} 10-13 (in 2-torr He), and 6.0 x 10-10 cm³ molec-1 s-1. These values are consistent with the known reactivity of the $CH(X^2\Pi)$ with these reagents.²⁹ $CH(X^2\Pi)$ is therefore the principal OH(A) producing precursor in our photolysis system. The overall 1-o uncertainty in the rate coefficient values is ~ ± 18%, precision plus systematic.

Since the O2 is not expected to dissociate at 248 nm to produce O-atoms, one can obtain an expression similar to that of Equation (5) for [CO(A)] during CHBr3/O2 Figure 3 shows typical CO(A-X)photolysis. chemiluminescence decays observed. The integrated I_{165.3} intensity showed a (1.92 \pm 0.09) laser fluence dependence. Similar 2-photon dependencies were also confirmed for the 215.7-nm-CO(a-X) and 643.6-nm-CO(d-a) emissions. The 165.3 nm curves again exhibited non-exponential behavior suggesting multiple photoprecursor species reacting with the O2. However, as before, it was possible to fit the data to a single exponential at early reaction times to evaluate the O2 reaction rate coefficient for the most reactive CO(A-X) precursor.

Fig 3. Typical 165.3-nm $CO(A^1\Pi,v'=0 \to X^1\Sigma^+,v''=2)$ time-resolved chemiluminescence traces observed immediately after the 248-nm photolysis of CHBr3/O2

mixtures at 298 K in 2.0 torr of He. The [CHBr₃] was 1.5 x 10^{12} molec cm⁻³, and [O₂] was 8.03 x 10^{13} (circles) and 17.2 x 10^{13} molec cm⁻³ (squares).

Figure 4 shows the second-order plots obtained when such analysis was performed when the 165.3-nm-CO and 282-nm-OH-chemiluminescence traces are recorded at the two spectrometers. The O2 reaction rate coefficient of $6.3 \times 10^{-11} \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1}$ evaluated from 165.3-nm-CO traces is much larger than that determined from the 282-nm-OH traces (3.6 x 10^{-11} cm³ molec⁻¹ s⁻¹). This suggests either a different precursor, X, for CO(A-X) production in our system, or that the vibrationally excited methylidyne radical, CH(X2II, v"≥4) that is necessary for generating the observed CO-4th Positive emissions has a much higher reactivity with the O2 than the ground state (GS) species, $CH(X^2\Pi, v)=0$) which is known to give OH(A).14,19 Because the initial GS concentration, $[CH(X^2\Pi, v"=0)]_O$ is expected to be much larger than the concentrations, $[CH(X^2\Pi, v)]_0$, of any of the initially produced vibrationally excited state species, any contributions to OH(A) production from such species should be small. Our rate coefficient value for the methylidyne radical + O2 interaction determined from OH(A-X) traces is indeed, within experimental errors, identical to that expected for the true value for CH + O2 GS-reaction determined by direct LIF monitoring of the $CH(X^2\Pi, v) = 0.5,6,10,13,15,16,17,18,24$

Fig. 4 Second-order plots of 165.3-nm-CO chemiluminescence (open circles) and 282-nm-OH chemiluminescence (open squares) decay rates as a function of [O₂] at 298 K and in 2.0 torr of He.

To our knowledge there is no kinetic data available in the literature on the reactivity of $CH(X^2\Pi, v^*=4)$ radical. However, for 1 vibrational quanta in the $CH(X^2\Pi)$

radical, previous kinetic studies 13,16 have shown that its reactivity towards O2 is essentially the same as that of the GS species. Further more, it is known that H2, D2 and N2 have large and pressure independent rate coefficients with $CH(X^2\Pi, v^*=1)$. Here we investigated the behavior of the CO(A-X)-chemiluminescence decay in the presence of these three substrates, to see if we could identify our species X with the $CH(X^2\Pi, v''=4)$ radical. One would anticipate that the $CH(X^2\Pi, v)=4$ radical might have similarly high reactivity towards these species. Both H2, and D₂ efficiently suppressed only the faster 165.3-nm chemiluminescence component from the system, while the slow decaying portion of the chemiluminescent signal essentially remained unchanged. Similar observations were seen when CH4 was added and when [CHBr3] was varied. However, addition of N2 had no major effect on any part of the CO-chemiluminescent trace. measured the reaction rate coefficients to be; 6.4 x 10-11, 3.3×10^{-11} , 1.9×10^{-10} , 9.0×10^{-10} and 8×10^{-13} cm³ molec-1 s-1, respectively for these added species. The above observed large rate coefficients would be consistent with X as being $CH(X^2\Pi, v)=4$, and that for reasons not yet clear to us the N2 has a reduced reactivity, while the O2 an enhanced reactivity for the methylidyne radical in this vibrational state. Alternatively, it could well be that the N2 and O2 results are suggesting that the species X is an entirely different species such as the bromomethyne (CBr) or the dibromomethylene (CBr2) radical. Since their GS reactions with O2 would not be energetic enough to produce CO(A), they would need to be produced internally excited in the 2-photon dissociation of the CHBr3. However, recent work³⁰ on CHBr3 photolysis indicates that the dibromomethylene does not form. Therefore we prefer our alternate choice for X to be the bromomethyne, (CBr, v") radical. Again it is to be noted that the GS bromomethyne radical reacts slowly with the O2 with a reported room temperature rate coefficient of $1.5 \times 10^{-12} \text{ cm}^3 \text{ molec}^{-1} \text{ s}^{-1}.31$

The persistence of the CO-chemiluminescence even in a large excess of $[CH_4] = 5 \times 10^{15}$ molec cm⁻³ suggests the presence of another precursor, X' that reacts slowly with the O₂. The decay kinetics of X' was investigated by adding H₂, D₂, N₂ and O₂ to the system under these conditions. Here, H₂, D₂ and N₂ did not substantially affect the decay rate of the CO-chemiluminescence, and their respective reaction rate coefficients for the removal of X' were determined to be 2 x 10⁻¹⁴ and 9 x 10⁻¹⁴ and 6 x 10⁻¹³ cm³ molec⁻¹ s⁻¹. The X' + O₂ reaction rate coefficient was determined to be 1.9 x 10⁻¹¹ cm³ molec⁻¹ s⁻¹. Also, the CO(A-X) emission that arose due to the X'

precursor showed a quadratic laser fluence dependence. Since the CO(A-X) emission cannot be efficiently quenched by the amount of methane employed, a direct comparison of the chemiluminescence signal strengths was made in the absence and in the presence of excess CH4. The $X'+O_2$ reaction represents only $\sim 5\%$ of the total CO-chemiluminescence source strengths. Since the relative yields of $[X]_O$ and $[X']_O$ are not known, no information can be ascertained above the relative branching efficiencies for producing CO(A) in these two reactions.

Since the CO(A-X)-chemiluminescence decay kinetics due to H_2 , D_2 , N_2 and O_2 in excess methane very closely resembled to that of the OH(A-X)-chemiluminescence decay kinetics with these species also under such methane conditions, we propose the identity of X' to be $CH(a^4\Sigma^-)$. However, it must be noted that for $CH(a^4\Sigma^-) + O_2$ reaction to produce the observed $CO-4^{th}$ Positive emissions, the quartet methylidyne radical must possess additional internal energy equivalent to at least 2 quanta of vibrations. This also suggests that the GS quartet and the $CH(a^4\Sigma^-,v^*=2)$ species react at the same rate with the O_2 , and that CH_4 , H_2 , D_2 and N_2 are inefficient at vibrationally relaxing $CH(a^4\Sigma^-,v^*=2)$.

Conclusions

Our kinetics studies have identified for the first time that OH(A) can be produced in the CH($a^4\Sigma^-$) + O₂ reaction. The measured overall rate coefficient for this reaction is consistent with that derived in chemi-ion kinetics studies of Hou and Bayes.29 This reaction can also produce electronically excited CO products, and is partially responsible for the CO(A-X) emissions we have observed during the 248-nm photolysis of CHBr₃/O₂ The source for the bulk of the COchemiluminescence observed in these experiments is most likely to be the O₂ interaction with $CH(X^2\Pi, v)^2 \ge 4$ radicals or with highly vibrationally excited (CBr, v") radicals. The production of these radicals from CHBr3 requires the absorption of at least two quanta of radiation Our observed quadratic during the photolysis. dependencies of the integrated OH-chemiluminescence and CO-chemiluminescence signals on the photolysis laser fluence employed is consistent with this dissociation mechanism for CHBr3. Future comparisons of chemiluminescence studies in CBr4, CBr3F and CBr2F2 photolyses in the presence of O2 and/or O-atoms may provide some insight as to which of the radical species is the dominant precursor for the CO-chemiluminescence observed here.

Acknowledgement

Funding for this work was provided by the Air Force Office of Scientific Research under Contract # F04611-99-C-0025 with the Air Force Research Laboratory, Edwards AFB, CA 93524.

References

- Sanders, W. A., and Lin, M. C. Chemical Kinetics of Small Organic Radicals, Vol. 3, ed. Z. Alfassi (CRC Press, Boca Raton, FL 1988) p. 103.
- Baulch, D. L., Cobos, C. J., Cox, R. A., Esser, C., Frank, P., Just, Th., Kerr, J. A., Pilling, M. J., Troe, J., Walker, R. W., and Warnatz, J. J. Phys. Chem. Ref. Data, 21:411, 1992.
- 3. 17. NIST Chemical Kinetics Database: Version 2Q98 (Standard Reference Data Program National Institute of Standards and Technology, Gaithersburg, MD 1998) and references therein.
- 4. Viereck, R. A., Murad, E., Knecht, D. J., Pike, C. P., Bernstein, L. S., Eglin, J. B., and Broadfoot, A. L. J. Geophys. Res., A101:5371, 1996.
- Messing, I., Sadowski, C. M., and Filseth, S. V. Chem. Phys. Lett., 66:95, 1979.
- Berman, M. R., Fleming, J. W., Harley, A. B., and Lin, M. C. Symp. (Int.) Combust. Proc., 19:73, 1982.
- Lichtin, D. A., Berman, M. R., and Lin, M. C. Chem. Phys. Lett., 108:18, 1984.
- 8. Lin, M. C. J. Chem. Phys., 61:1835, 1974.
- Duncanson, J. A. Jr., and Guillory, W. A. J. Chem. Phys., 78:4958, 1983.
- Bocherel, P., Herbert, L. B., Rowe, B. R., Sims, I. R., Smith, I. W. M., and Travers, D. J. Phys. Chem., 100:3063, 1996.
- 11. Rohrig, M., Petersen, E. L., Davidson, D. F., Hanson, R. K., and Bowman, C. T. Int. J. Chem. Kinet., 29:781, 1997.
- 12. Markus, M. W., Roth, P., and Just, Th. Int. J. Chem. Kinet., 28:171, 1996.
- 13. Okada, S., Yamasaki, K., Matsui, H., Saito, K., and Okada, K. Bull. Chem. Soc. Jpn., 66:1004, 1993.
- 14. Grebe, J., and Homann, K. H. Ber. Bunsenges. Phys. Chem., 86:581, 1982.
- 15. Anderson, S. M., Freeman, A., and Kolb, C. E. J. *Phys. Chem.*, 91:6272, 1987.
- 16. Mehlmann, C., Frost, M. J., Heard, D. E., Orr, B. J., and Nelson, P. F. J. Chem. Soc., Faraday Trans., 92:2335, 1996.
- 17. Becker, K. H., Engelhardt, B., Wiesen, P., and Bayes, K. D. *Chem. Phys. Lett.*, 154:342, 1989.
- 18. Bergeat, A., Calvo, T., Caralp, F., Fillion, J.-H., Dorthe, G., and Loison, J.-C. Faraday Discuss., 119:67, 2001.
- Porter, R. P., Clark, A. H., Kaskan, W. E., and Browne, W. E. Symp. (Int.) Combust. Proc., 11:907. 1967.
- 20. Becker, K. H., Kley, D., and Norstrom, R. J. Symp. (Int.) Combust. Proc., 12:405, 1969.

- 21. Vaghjiani, G. L. J. Phys. Chem., A105:4682, 2001.
- 22. Vaghjiani, G. L., and Ravishankara, A. R. J. Phys. Chem., 93:1948, 1989.
- 23. DeMore, W. B., Sander, S. P., Howard, C. J., Ravishankara, A. R., Golden, D. M., Kolb, C. E., Hampton, R. F., Kurylo, M. J., and Molina, M. J. Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling; Evaluation No. 12, JPL Publication No. 97-4 (Jet Propulsion Laboratory, Pasadena, CA 1997), and references therein.
- 24. Butler, J. E., Goss, L. P., Lin, M. C., and Hudgens, J. W. Chem. Phys. Lett., 63:104, 1979.
- Butler, J. E., Fleming, J. W., Goss, L. P., and Lin, M.
 C. Chem. Phys., 56:355, 1981.
- 26. Chen, C., Ran, Q., Yu, S., and Ma, X. Chem. Phys. Lett., 203:307, 1993.
- 27. Brownsword, R. A., Canosa, A., Rowe, B. R., Sims, I. R., Smith, I. W. M., Stewart, D. W. A., Symonds, A. C., and Travers, D. *J. Chem. Phys.*, 106:7662, 1997.
- 28. Lindner, J., Ermisch, K., and Wilhelm, R. Chem. *Phys.*, 238:329, 1998.
- 29. Hou, Z., and Bayes, K. D. J. Chem. Phys., 97:1896, 1993
- 30. Xu, A., Francisco, J. S., Huang, J., and Jackson, W. M. J. Chem. Phys., 117:2578, 2002.
- 31. Marr, A. J., Sears, T. J., and Davies, P. B. J. Mol. Spectrosc., 184:413, 1997.